Ctip2/Bcl11b controls ameloblast formation during mammalian odontogenesis

Olga Golonzhka^{a,1}, Daniel Metzger^b, Jean-Marc Bornert^b, Brian K. Bay^c, Michael K. Gross^d, Chrissa Kioussi^{a,2}, and Mark Leid^{a,2}

Departments of ^aPharmaceutical Sciences, ^cMechanical Engineering, and ^dBiochemistry and Biophysics, Oregon State University, Corvallis, OR 97331 USA; and ^bInstitut de Génétique et de Biologie Moléculaire et Cellulaire, Department of Functional Genomics, INSERM U596 and CNRS UMR 7104, Illkirch, F-67400 France

Communicated by Michael G. Rosenfeld, University of California, San Diego at La Jolla, CA, January 16, 2009 (received for review December 28, 2008)

The transcription factor Ctip2/Bcl11b plays essential roles in developmental processes of the immune and central nervous systems and skin. Here we show that Ctip2 also plays a key role in tooth development. Ctip2 is highly expressed in the ectodermal components of the developing tooth, including inner and outer enamel epithelia, stellate reticulum, stratum intermedium, and the ameloblast cell lineage. In Ctip2^{-/-} mice, tooth morphogenesis appeared to proceed normally through the cap stage but developed multiple defects at the bell stage. Mutant incisors and molars were reduced in size and exhibited hypoplasticity of the stellate reticulum. An ameloblast-like cell population developed ectopically on the lingual aspect of mutant lower incisors, and the morphology, polarization, and adhesion properties of ameloblasts on the labial side of these teeth were severely disrupted. Perturbations of gene expression were also observed in the mandible of Ctip2-/- mice: expression of the ameloblast markers amelogenin, ameloblastin, and enamelin was down-regulated, as was expression of Msx2 and epiprofin, transcription factors implicated in the tooth development and ameloblast differentiation. These results suggest that Ctip2 functions as a critical regulator of epithelial cell fate and differentiation during tooth morphogenesis.

 $ame logenes is \mid cellular \ differentiation \mid enamel \mid tooth \ development \mid transcription \ factor$

Tooth development is a model system for study of coordinated molecular interactions between ectoderm and the underlying, neural crest-derived mesenchyme. Tooth development is initiated with a thickening of the oral ectoderm at embryonic day 10.5 (E10.5) that gives rise to the dental lamina, which in turn expands into underlying mesenchyme, forming the tooth bud (bud stage, E12.5). The cap stage (E14.5) follows and includes folding of the dental ectoderm in a process that is regulated by a transient signaling center, the primary enamel knot. The enamel knot expresses signaling molecules that stimulate proliferation of surrounding epithelium and mesenchyme. The early bell stage of tooth development (E15.5–E16.5) is characterized by continued epithelial expansion and differentiation into the inner (IEE) and outer enamel epithelium (OEE), stratum intermedium (SI), and stellate reticulum (1–6).

During the mid- to late-bell stage of odontogenesis (E16.5–E19.5), 2 tooth-specific cell types are formed: ameloblasts, which differentiate from the IEE and secrete enamel, and odontoblasts, which derive from dental mesenchyme and produce dentin (5, 7, 8). Ameloblasts also synthesize and secrete the enamel matrix proteins, amelogenins, and nonamelogenins, which are assembled into a structural framework (9, 10). Ameloblasts transport calcium and phosphate ions into the extracellular matrix, which results in nucleation and growth of hydroxyapatite crystals.

Enamel formation on mouse incisors is an asymmetric process resulting from differential distribution of ameloblasts around these teeth during development. The lingual side of mouse incisors lacks ameloblasts and is enamel-free, while ameloblasts localize on the labial side of the developing incisor and promote enamel formation on this aspect of the tooth. In contrast, odontoblasts are found on both sides of the developing incisor (11).

Several transcription factors have been implicated in tooth development, including Pax9, Pitx2, Runx2, Msx1, Msx2, and others (reviewed in ref. 12). Mutations in *Pax9* and *Msx1* cause oligodontia in humans (13, 14), and *Msx1*-mutant mice exhibit arrest of tooth development at early stages (15). Msx2 regulates proliferation of the enamel organ and cusp morphogenesis, and terminal differentiation of ameloblasts (16).

Ctip2/Bcl11b is a transcriptional repressor (17–19) that plays critical roles in the development and function of several organ systems, including the central nervous (20, 21), immune (22, 23), and cutaneous (24) systems. Germline deletion of *Ctip2* is associated with perinatal lethality (22), demonstrating the essentiality of Ctip2 for life.

Although a tooth developmental defect has not been reported in Ctip2^{-/-} mice, the epidermal defects associated with loss of Ctip2 (24), together with a high level of Ctip2 expression in dental tissues of ectodermal origin (Fig. 1) prompted us to investigate this possibility. We report herein that lack of Ctip2 compromises tooth development. Ctip2^{-/-} molars were characterized by a hypoplastic stellate reticulum and poorly developed cusps at later stages. Ameloblast-like cells developed inappropriately on the lingual side of lower incisors in $Ctip2^{-/-}$ mice, while ameloblasts on the labial side were smaller, disorganized, nonpolarized, and exhibited low levels of expression of ameloblast-specific genes, such as amelogenin, ameloblastin, and enamelin. Expression of Msx2 was also downregulated in Ctip2^{-/-} mice, and ChIP studies revealed that Msx2, and other genes involved in ameloblast development and function, are likely direct targets of Ctip2. Collectively, these data suggest that Ctip2 is essential for the terminal differentiation of ameloblasts and proper tooth formation.

Results

Ctip2 Expression in Developing Jaw and Tooth. Antibody staining revealed high levels of Ctip2 expression in the oral ectoderm of the first branchial arch at E9.5 (Fig. 1A). Ctip2 expression continued to be detected in oral ectoderm, with lower levels in the first branchial arch mesenchyme at E10.5 (Fig. 1B). At E12.5, Ctip2 expression was detected in the thickening of the oral ectoderm, the dental epithelium of future molars (Fig. 1C),

Author contributions: O.G., D.M., C.K., and M.L. designed research; O.G., J.-M.B., B.K.B., and C.K. performed research; O.G., B.K.B., M.K.G., C.K., and M.L. analyzed data; and O.G., C.K., and M.L. wrote the paper.

The authors declare no conflict of interest.

¹Present address: Nina Ireland Laboratory of Developmental Neurobiology, University of California, Rock Hall, Room RH 284C, UCSF MC 2611, 1550 4th Street, San Francisco, CA 94158-2324.

²To whom correspondence may be addressed. E-mail: chrissa.kioussi@oregonstate.edu or mark.leid@oregonstate.edu.

This article contains supporting information online at www.pnas.org/cgi/content/full/ 0900568106/DCSupplemental.

Fig. 1. Ctip2 expression profile during tooth development. (A–J) IHC in coronal sections of mouse embryonic heads at indicated developmental ages. Ctip2 staining appears green in all panels. (A) Expression of Ctip2 in the ectoderm of the 1st BA and future oe at E9.5. (B) Expression of Ctip2 in de at E10.5 and across the 1st BA. (C and D) Ctip2 expression in the oe, de, and cmes of a developing lower molar (C) and upper incisor (D) at E12.5. (E–G) Ctip2 expression in the developing lower molar at E14.5 (E), E16.5 (F), and E18.5 (G). (H–J) Double-label IHC of coronal sections of a lower incisor at E18.5 using antibodies against Ctip2 and amelogenin and counterstained with DAPI. The IHC data presented in this figure have been reproduced 4–6 times over the course of \approx 2 years. [Scale bars: (A, B, D, G) 200 μ m; (C, E, F) 100 μ m; (F) 20 μ m.] a, ameloblast; BA, branchial arch; cl, cervical loop; cmes, condensing mesenchyme; cd, dental epilethium; iee, inner enamel epithelium; oe, oral epilethium; oee, outer enamel epithelium; p, papilla, si, stratum intermedium; sr, stellate reticulum.

incisors (Fig. 1D), and surrounding mesenchyme (Fig. 1C and D), and to a lesser extent in condensing dental mesenchyme (Fig. 1C). Substantial Ctip2 expression was noted in the dental epithelium and enamel knot at E14.5 (Fig. 1E), and at E16.5, when the dental epithelium had differentiated into IEE and OEE, Ctip2 expression was strongly detected in both structures and in the cervical loop and stellate reticulum (Fig. 1F). Expression of Ctip2 in the ectoderm persisted at E18.5 (Fig. 1G–J), but was not appreciably detected in mesenchyme-derived tissues, including dental papilla.

Ctip2 Expression in Ameloblasts. Ctip2 was highly expressed in the IEE (Fig. 1 F and G), which gives rise to ameloblasts. Double-labeling immunohistochemistry (IHC) revealed colocalization of Ctip2 and the ameloblast marker amelogenin in the late bell stage (Fig. 1 H–J). Ameloblasts appeared as columnar cells with elongated nuclei and Ctip2 localized intensely in these nuclei (Fig. 1 H–J).

Disruption of Tooth Development in *Ctip2*^{-/-} **Mice.** $Ctip2^{-/-}$ mice die perinatally (22, 24) but do not exhibit an obvious developmental delay or size difference from WT mice during development (24). Three-dimensional, microCT analyses of 5 Ctip2^{-/-} mice at P0 indicated normal morphology of the craniofacial skeleton and dentitional initiation and organization that were indistinguishable from WT mice (Figs. S1 and S2). However, closer examination of $Ctip2^{-/-}$ mice revealed several defects at the individual stages of tooth development. Both incisors (Fig. 2 A-J) and molars (Fig. 2 K-P) of the Ctip2-/- mice were slightly smaller than those of WT mice at all stages. The bud of mutant incisors was smaller with an elongated dental cord at E14.5 (Fig. 2A and B), a defect persisted at E16.5 (Fig. 2 C and D). Ameloblasts began to differentiate and elongate, and became polarized at E16.5 in WT mice (Fig. 2 C, G, and I), whereas the same cells appeared disorganized and unpolarized in mutants (Fig. 2 D, H, and J). Ameloblasts developed only on the labial side of WT incisors (Fig. 2 C and I), while epithelial cells populated the lingual aspect (Fig. 2 C and G). However, cells resembling ameloblasts were found on both labial (Fig. 2 D and J) and lingual (Fig. 2 D and H) sides of the incisors in $Ctip2^{-/-}$ mice. The absence of lingual/labial asymmetry of ameloblasts observed in Fig. 2 was further established with expression of the ameloblast-specific proteins on the lingual side of $Ctip2^{-/-}$ incisors (white arrows in Fig. 3 D, J, and P).

An expansion of the epithelium was also present on the lingual side of the developing, mutant incisor (Fig. 2H, green asterisk), adjacent to the ectopic, ameloblast-like cells in $Ctip2^{-/-}$ mice (Fig. 2H, red asterisk). The stellate reticulum on the labial side of the mutant incisors was indiscernible (Fig. 2*J*, black asterisk), which resulted in a close association between the OEE and IEE, and stratum intermedium, hindering identification of the individual structures of the developing tooth. The OEE of Ctip2^{-/-} mice was hypoplastic and the odontoblasts appeared structurally disorganized, but this effect was less severe than the disruption of cells of the ameloblast lineage (Fig. 2 D, F, and J). Thus, loss of Ctip2 appeared to affect the ameloblast lineage preferentially, as the formation of ameloblasts, the boundary of the ameloblast development, and ameloblast specification were all disrupted in $Ctip2^{-/-}$ mice, with corresponding effects on the labial/lingual asymmetry, and enamel secretion. TUNEL staining of $Ctip2^{-/-}$ incisors (Fig. S3B) and molars (Fig. S3D) at E16.5 was indistinguishable from that of WT mice (Fig. S3 A and C, respectively) at this developmental stage, as was cellular proliferation within the developing molar, as assessed by staining with anti-phosphohistone H3 (PH3) (compare Fig. S3 E and F). These results suggest that the tooth developmental defects in Ctip2-null mice are not a result of alterations in cell death or proliferation.

 $Ctip2^{-/-}$ molars were slightly smaller than those of WT mice at the bud stage, with a slightly elongated dental cord (Fig. 2 K and L). At E16.5, $Ctip2^{-/-}$ molars appeared smaller and underdeveloped, the enamel knot was not well defined, and the stellate reticulum was hypoplastic (Fig. 2 M and N), all of which persisted up to E18.5 (Fig. 2 O and O). These findings suggest that Ctip2 may play a role in the function of the enamel knot, and in the development and maintenance of stellate reticulum during tooth morphogenesis.

Ctip2 Is Implicated in Ameloblast Differentiation. The role of Ctip2 in ameloblast differentiation was studied by examining expression of 3 ameloblast markers in WT and $Ctip2^{-/-}$ mice: amelogenin, ameloblastin, and enamelin. $Ctip2^{-/-}$ mice exhibited strongly down-regulated expression of amelogenin expression at E16.5 (Fig. 3 U and V), and all markers at E18.5 (Fig. 3 A–R), the latter of which was confirmed by RT-qPCR (Fig. 3S).

Fig. 2. Defects in tooth development in Ctip2^{-/-} mice. H & E staining in coronal sections of WT (A, C, E, G, I, K, M, O) and Ctip2^{-/-} (B, D, F, H, J, L, N, P) mice at E14.5 (A, B, K, L), E16.5 (C, D, G-J, M, N), and E18.5 (E, F, O, P). (G-J) Higher magnification of (C) and (D), respectively, highlighting the lingual (G and H) and labial (I and J) sides of a developing incisor. Note the elongated dental cord (B, L, N), reduced and disorganized ameloblast layer (D, F, J), and loss of lingual/labial asymmetry (G-J) in $Ctip2^{-/-}$ mice. The black asterisk (J) indicates a reduced stellate reticulum on the labial side of a developing incisor; the red asterisks represent ectopic ameloblast-like cells on the lingual-side mutant incisors (H) and lack of these cells in WT incisors (G); and the green asterisks indicate the epithelial expansion on the lingual side of mutant incisors (H) and the corresponding cells in WT mice (G). All histology studies presented in this figure are representative of at least 4 independent mice of each genotype. [Scale bars: (A–F, K–P) 100 μ m; (G–J) 200 μ m.] de, dental cord; em, enamel matrix; m1, first molar; mes, mesenchyme; o, odontoblast.

At E16.5, Ctip2^{-/-} ameloblasts appeared somewhat elongated, but with short cell bodies containing small and randomly distributed nuclei (Fig. 3 U-Z). Strong β-tubulin expression was detected in the well-defined processes at the apical surface of WT ameloblasts (Fig. 3W), consistent with accumulation of microtubules that accompanies polarization. B-tubulin expression was also detected in $Ctip2^{-/-}$ ameloblasts; however, these cells did not appear to elongate to form apical processes properly (Fig. 3X). Nuclei of WT ameloblasts were elongated along the apical-basal axis, and positioned primarily on the basal side, adjacent to the stratum intermedium (Fig. 3 W and Y; note nuclei predominantly localized at positions "1" and "2" in Fig. 3Y). Nuclei of ameloblasts in WT mice were rarely observed on the apical processes of these cells in sections from multiple, independent WT mice (Fig. 3 W and Y; see relative lack of nuclei at position labeled "3" in Fig. 3Y). In contrast, nuclei of Ctip2 ameloblasts were ≈30% shorter than WT ameloblasts at this developmental stage, and the mutant nuclei appeared rounded and located randomly throughout the ameloblast layer, including on the apical aspect of the mutant ameloblasts (Fig. 3X and position "3" in Fig. 3Z), indicative of a lack of ameloblast elongation or polarization in the mutant mice.

At E18.5, WT ameloblasts express enamel-related proteins and form strong, cell adhesion-based contacts involving numerous adhesion molecules, which contribute to the structural integrity of ameloblast cell layer. However, Ctip2^{-/-} ameloblasts exhibited low levels of all 3 enamel proteins of ameloblast (Fig. 3 B, D, F, H, J, L, N, P, and R), with clearly altered cell-cell adhesion in the labial apical regions (white stars in Fig. 3 F, L, and R), and decreased expression of laminin 5-3a (Fig. 3S), which controls adhesion, differentiation, and integrity of the ameloblast cell layer (16, 25).

Considered together, these results suggest that loss of Ctip2 resulted in dysregulation of genes encoding proteins that are crucial for ameloblast development, function, and structural integrity.

The results of ChIP assays performed in tissues derived from E18.5 mandibles suggested that regulation of amelogenin, enamelin, and laminin 5-3a expression by Ctip2 was likely because of direct or indirect interaction of Ctip2 with the corresponding promoters. Ctip2 was found to be present on proximal and distal regions of laminin 5-3a and enamelin promoters (as defined in Table S1), and the distal region of the *amelogenin* promoter (Fig. 3T). Ctip2 was not detected on either the proximal or distal regions of the ameloblastin promoter, suggesting that Ctip2 may regulate expression of this gene indirectly or from a regulatory elements that is located outside the regions that were examined in the present study.

Ctip2 Is a Member of the Ameloblast Gene Network. A limited number of transcription factors have been implicated in later stages of ameloblast formation. Msx2 regulates the terminal differentiation of ameloblasts through control of laminin 5-3a expression, and Msx2^{-/-} ameloblasts (16) phenotypically resemble those of Ctip2 mutants (Fig. 2). $Msx2^{-1/-}$ mice exhibit defects in cusp morphogenesis resulting from reduced proliferation of the enamel organ (16), which also resembles the tooth phenotype of Ctip2-/- mice. We found that Ctip2 and Msx2 exhibited overlapping domains of expression in the dental epithelium of incisors (not shown) and molars at E14.5 (Fig. 4A) and E16.5 (Fig. 4D), and loss of Ctip2 resulted in a 2-fold down-regulation of Msx2 mRNA (Fig. 4G), which was consistent with results of IHC studies, particularly at E16.5 (compare Figs. 4 E and F). Ctip2 mutants appeared to express lower levels of Msx2 within the dental epithelium of the developing molar, as well as in the oral epithelium (compare Figs. 4 E and F). Ctip2 was found to be present on proximal and distal regions of the Msx2 promoter (Fig. 4H), suggesting that Msx2 may be a direct target of Ctip2 in ameloblasts.

Epiprofin/Klf14/Sp6 is expressed in both developing ameloblasts and differentiated odontoblasts, and controls proliferation and differentiation of the dental epithelium (26). Epiprofin expression was down-regulated in $Ctip2^{-/-}$ mice (Fig. 4H), and Ctip2 was present on the proximal region of the epiprofin promoter (Fig. 4H), suggesting that epiprofin may also be a direct, transcriptional target of Ctip2 in the developing mandible. Considered together, these results appear to place Msx2 and epiprofin downstream of Ctip2 during tooth morphogenesis. Sp3 controls enamel production through regulation of expression of

ameloblast-specific genes (27). Expression of Sp3, however, was unaffected in *Ctip2* mutants (Fig. 4*G*), suggesting that Ctip2 is not upstream of Sp3, or the 2 proteins function in parallel pathways to regulate ameloblast function.

Discussion

We have described a unique function of the transcriptional regulatory protein Ctip2 during tooth development and amelogenesis. Ctip2 appears to be necessary for ameloblast formation, location, differentiation, and maintenance.

Ctip2^{-/-} teeth were characterized by blunted cusps and reduced stellate reticuli, while ameloblasts exhibited several structural abnormalities, such as reduced size, poor polarization, compromised adhesion, and loss of the normal labial/lingual asymmetrical distribution of ameloblasts around the mandibular incisors (Figs. 2 and 3), which was not correlated with cranial dysmorphogenesis. Ctip2^{-/-} ameloblasts failed to synthesize appreciable amounts of ameloblast-specific proteins, which are required for enamel formation, and Ctip2 appeared to regulate the expression of genes encoding some of these proteins, as well as transcription factors that are implicated in the regulation of ameloblast differentiation and enamel formation (16, 28).

Ctip2-null ameloblasts exhibited a \approx 10-fold reduction in the expression of 3 main proteins that define the secretory stage of ameloblasts: amelogenin, ameloblastin, and enamelin. All 3 proteins belong to the secretory calcium-binding phosphopro-

tein gene family (29). Amelogenin is the principal component of the enamel matrix that is secreted by ameloblasts, while ameloblastin, enamelin, and tuftelin, are essential but much less abundant (30, 31). Amelogenin participates in signal transduction, contributes to ion transport for enamel biomineralization. and to the general architecture of the tooth, as well as possibly playing a role in periodontal regeneration (32). Amelogenin is essential for enamel crystal organization (33), and Amelogeninnull mice develop abnormal teeth characterized by a chalky white color and a disorganized, hypoplastic enamel (34). In this context, it is of interest that we have found that ≈25% of adult, heterozygous Ctip2 mice (Ctip2+/-) exhibit extended and discolored incisors that are also very soft and chalky (data not shown). As amelogenin appears to be a direct target of Ctip2 in the mandible, these findings suggest a possible Ctip2 genedosage effect on amelogenin expression in the developing or adult tooth.

Enamelin comprises only 1 to 5% of enamel, yet plays an essential role in enamel formation by promoting and catalyzing growth of enamel crystals at the mineralization front of the ameloblast surface (28). Enamel crystals are organized into rods, and each rod is the product of a single ameloblast. As enamel crystals grow, ameloblasts are displaced from the growing tooth front, resulting in a thickening of the enamel layer and compromised secretion of enamel proteins. Meanwhile, degradation of extracellular proteins facilitates growth of enamel crystal

Fig. 4. Ctip2 acts upstream of Msx2 and epiprofin during ameloblast differentiation. (A-F) Double-label IHC on coronal sections of lower molars using indicated antibodies in WT mice at E14.5 (A) and E16.5 (D). Ctip2 and Msx2 are colocalized in the enamel knot, dental and oral epithelia. (Scale bars: 200 μ m.) Images shown in panels (B) and (E) depict Msx2 staining in WT mice at E14.5 and E16.5, respectively. Msx2 expression in Ctip2-/- mice at E14.5 (C), and E16.5 (F). (G) Comparative levels of expression of Msx2, epiprofin, and Sp3 in WT and Ctip2^{-/-} mandibles at E16.5, as determined by RT-qPCR. Expression of Msx2 and epiprofin, but not that of Sp3, was reduced in the mutants (P < 0.05). (H) ChIP assays on the proximal and distal promoter regions (as defined in Table S3) of the indicated genes from WT and $Ctip2^{-/-}$ mandibles at E16.5. Data shown in (A-F) are representative of 4 similar experiments, whereas the studies presented in (G) and (H) represent averages of 3 to 5 mice of each

rods, which continues until the rods come into contact with each other (35).

Mutations at both the AMELOGENIN (Xp22.3-p22.1) and ENAMELIN (4q21) loci contribute to a heterogenous group of human enamel disorders known as amelogenesis imperfecta (AI). Mutations at the AMELOGENIN locus are associated with X-linked AI, whereas those at the ENAMELIN locus underlie the genetic basis of autosomal dominant AI (36).

Ameloblastin-null mice exhibit severe enamel hypoplasia that is accompanied by detachment of ameloblasts from the matrix, loss of ameloblast polarity, and re-entrance of ameloblasts into the cell cycle (37). Although loss of ameloblastin in mice recapitulates many phenotypic properties of AI in humans, mutations at the human AMELOBLASTIN locus have not been described in AI. Nonetheless, ameloblastin, a cell adhesion molecule, is required for maintenance of the differentiated state of ameloblasts (37), and plays a key role in the function of this cell type.

Ameloblast differentiation is regulated by antagonistic actions of BMP4 and activin A from 2 mesenchymal cell layers flanking the dental epithelium (38, 39). Given the regulation of Amelogenin, Ameloblastin, and Enamelin expression by Ctip2, and the loss of asymmetric distribution of ameloblasts around Ctip2^{-/-} incisors, it seems reasonable to speculate that Ctip2 exerts multiple temporally controlled functions during the formation of the tooth by: (i) suppressing ameloblast formation on the lingual side of incisors, possibly by acting in the BMP/activin-A signaling pathway; (ii) controlling enamel formation and mineralization through regulation of the terminal differentiation of ameloblasts; and (iii) maintaining the differentiated state of ameloblasts, perhaps by sustaining expression of ameloblastin.

Ctip2 expression was not observed in the dental papilla and odontoblasts, and the odontoblasts were only mildly deformed in Ctip2-null mice (data not shown), which may be a consequence of altered signaling originating from the epithelium. Low levels of Ctip2 expression in the condensing mesenchyme at E12.5 to E14.5 may represent a transient pulse of Ctip2 expression that is necessary to initiate the odontoblast-differentiation program, resulting in expression of BMPs, which in turn induce differentiation of ameloblast precursors in the epithelium.

Our results resonate well with the previous reports of the in vivo function of Ctip2 and a new concept is emerging for the role of this protein in regulating cellular differentiation processes and tissue architecture. In the nervous system, Ctip2 marks postmitotic corticospinal motor neurons (CSMN) and medium spiny neurons (MSN). CSMN neurons fail to form connections with the their targets because of the axonal pathfinding defects in $Ctip2^{-/-}$ mice (20). MSNs in Ctip2 mutants are characterized by dysregulated expression of numerous MSN-specific markers (21). Ctip2 appears to play an important role in the differentiation and function of both of these postmitotic, neuronal populations.

Disruption of the Ctip2 locus leads to complete blockade of the $\alpha\beta$ T-cell developmental program, and this is a function of the timing of excision. Germline deletion of Ctip2 results in T-cell development arrest at the double-negative 3 stage, as these immature T cells fail to express T-cell receptors and consequently undergo apoptosis (22). Thus, T cells form in Ctip2-null mice but fail to differentiate into mature, $\alpha\beta$ T lymphocytes. Similarly, deletion of Ctip2 later in T-cell development also produces a differentiation block (23).

Keratinocyte differentiation is defective in *Ctip2*^{-/-} mice, leading to epidermal hypoplasticity and disruption of the epidermal protective barrier (24). Ctip2 does not appear necessary for keratinocyte formation in skin but, rather, the protein seems likely to play an important role in cellular differentiation, and this may be of particular relevance for other, ectodermally derived tissues, such as the dental epithelium and developing tooth. Indeed, ameloblastlike cells formed on the labial side of developing incisors of Ctip2-null mice. However, these cells were small, and failed to express appreciable amounts of ameloblast-specific proteins, did not become properly polarized, and exhibited compromised adhesive properties on the labial aspect of developing incisors. Moreover, Ctip2^{-/-} mice developed an ectopic population of ameloblastlike cells on the lingual aspect of developing incisors, which was not seen in WT mice. Thus, the ameloblast developmental program clearly initiated in Ctip2^{-/-} mice but appeared to arrest during the early stages of cellular differentiation. While the molecular basis for this arrest in ameloblast development in Ctip2-null mice remains to be defined, the ameloblast phenotype of Ctip2 mutant mice is highly reminiscent of the CSMN, MSN, T cell, and keratinocyte phenotypes of Ctip2^{-/-} mice, as described above. In all cases, Ctip2 appears to function as a critical regulator of cellular differentiation and maintenance of the differentiated phenotype.

In summary, our results provide clear evidence that Ctip2 plays an important role in controlling tooth development, and these studies specifically implicate Ctip2 in formation, differentiation, labial-lingual patterning of enamel formation, and maintenance of the ameloblast cell lineage. Thus, craniofacial development joins development of the immune (22) and nervous (20,

21) systems, and skin (24) on the expanding list of known biological functions of Ctip2.

Materials and Methods

Mice. Generation of *Ctip2*^{-/-} mice on an ICR genetic background has been described (24). All animal experiments were conducted with the approval of the Oregon State University Institutional Animal Care and Use Committee.

Immunohistochemistry and Histology. Theiler staging criteria were used to verify that embryos of equivalent stages were compared in all IHC and histology studies as previously described (40, 41). Antibodies used, sources, and dilutions are detailed in Table S2.

Real-Time PCR. Mandibles were dissected from E18.5 mice and stored in RNAlater reagent (Qiagen) at 4 °C. Total RNA was extracted using RNAeasy kit (Qiagen), and first stand synthesis was carried out using oligo(dT) primers and SuperScript III (Invitrogen) reverse transcriptase. cDNA was amplified with gene-specific primers on an ABI 7500 Real-Time PCR system and SYBR green methodology. Amplification of all targets by qPCR was normalized to that of GAPDH, which was used as an internal control. Primer sequences are shown in Table S3.

- Lumsden AG (1988) Spatial organization of the epithelium and the role of neural crest cells in the initiation of the mammalian tooth germ. Development 103 Suppl:155–169.
- Miletich I, Sharpe PT (2003) Normal and abnormal dental development. Hum Mol Genet 12 Spec No 1:R69–R73.
- Mina M, Kollar EJ (1987) The induction of odontogenesis in non-dental mesenchyme combined with early murine mandibular arch epithelium. Arch Oral Biol 32:123–127.
- Thesleff I, Keranen S, Jernvall J (2001) Enamel knots as signaling centers linking tooth morphogenesis and odontoblast differentiation. Adv Dent Res 15:14–18.
- Thesleff I, Sharpe P (1997) Signalling networks regulating dental development. Mech Dev 67:111–123.
- Dev 67:111–123.
 6. Vaahtokari A, Aberg T, Jernvall J, Keranen S, Thesleff I (1996) The enamel knot as a
- signaling center in the developing mouse tooth. Mech Dev 54:39–43.

 7. Ruch JV, Lesot H, Beque-Kirn C (1995) Odontoblast differentiation. Int J Dev Biol
- 39:51–68.8. Zeichner-David M, et al. (1995) Control of ameloblast differentiation. *Int J Dev Biol* 39:69–92.
- Moradian-Oldak J (2001) Amelogenins: assembly, processing and control of crystal morphology. *Matrix Biol* 20:293–305.
- Zeichner-David M, et al. (1997) Timing of the expression of enamel gene products during mouse tooth development. Int J Dev Biol 41:27–38.
- Tummers M, Thesleff I (2003) Root or crown: a developmental choice orchestrated by the differential regulation of the epithelial stem cell niche in the tooth of two rodent species. *Development* 130:1049–1057.
- 12. Thesleff I (2003) Epithelial-mesenchymal signalling regulating tooth morphogenesis. J Cell Sci 116:1647–1648.
- Stockton DW, Das P, Goldenberg M, D'Souza RN, Patel PI (2000) Mutation of PAX9 is associated with oligodontia. Nat Genet 24:18–19.
- Vastardis H, Karimbux N, Guthua SW, Seidman JG, Seidman CE (1996) A human MSX1 homeodomain missense mutation causes selective tooth agenesis. Nat Genet 13:417– 421
- Bei M, Maas R (1998) FGFs and BMP4 induce both Msx1-independent and Msx1dependent signaling pathways in early tooth development. *Development* 125:4325– 4333.
- Bei M, Stowell S, Maas R (2004) Msx2 controls ameloblast terminal differentiation. Dev Dyn 231:758–765.
- Avram D, et al. (2000) Isolation of a novel family of C(2)H(2) zinc finger proteins implicated in transcriptional repression mediated by chicken ovalbumin upstream promoter transcription factor (COUP-TF) orphan nuclear receptors. J Biol Chem 275:10315–10325
- Senawong T, et al. (2003) Involvement of the histone deacetylase SIRT1 in chicken ovalbumin upstream promoter transcription factor (COUP-TF)-interacting protein 2-mediated transcriptional repression. J Biol Chem 278:43041–43050.
- Marban C, et al. (2005) COUP-TF interacting protein 2 represses the initial phase of HIV-1 gene transcription in human microglial cells. Nucleic Acids Res 33:2318–2331.
- Arlotta P, et al. (2005) Neuronal subtype-specific genes that control corticospinal motor neuron development in vivo. Neuron 45:207–221.
- Arlotta P, Molyneaux BJ, Jabaudon D, Yoshida Y, Macklis JD (2008) Ctip2 controls the differentiation of medium spiny neurons and the establishment of the cellular architecture of the striatum. J Neurosci 28:622–632.

ChIP. ChIP was performed as described (42), and primer sequences can be found in Table S1.

MicroCT analyses. Computerized tomography (microCT) scanning was conducted on a Scanco mCT 40 (SCANCO Medical AG) to study the ex-vivo morphology of the craniofacial skeleton and dentitional initiation and organization of $Ctip2^{-/-}$ animals at P0. Heads were placed in a consistent rostral-caudal orientation within a 12-mm diameter scan tube to enable the imaging of the incisors in an informative orientation. The entire skull was scanned at 12 μ per voxel resolution generating \approx 1,000 cross-sectional images. Renderings were generated and individual microCT slices extracted using software supplied by the manufacturer.

ACKNOWLEDGMENTS. We thank Dr. Urszula Iwaniec of the Oregon State University Bone Research Laboratory for performing microCT analyses, Valerie Peterson for assistance with genotyping, Dr. Jane Ishmael for critical reading and useful suggestions, and Drs. Wayne Kradjan and Gary DeLander for continuous support and encouragement. This work was supported by National Institutes of Health Grant GM60852 (to M.L.), in part by National Institutes of Health Grant AR054406 (to C.K.), and funds from the Oregon State University College of Pharmacy.

- 22. Wakabayashi Y, et al. (2003) Bcl11b is required for differentiation and survival of alphabeta T lymphocytes. *Nat Immunol* 4:533–539.
- Albu DI, et al. (2007) BCL11B is required for positive selection and survival of doublepositive thymocytes. J Exp Med 204:3003–3015.
- Golonzhka O, et al. (2008) Dual role of COUP-TF-interacting protein 2 (CTIP2) in epidermal homeostasis and permeability barrier formation. J Invest Dermatol. In press.
- 25. Ryan MC, Lee K, Miyashita Y, Carter WG (1999) Targeted disruption of the *LAMA3* gene in mice reveals abnormalities in survival and late stage differentiation of epithelial cells. *J Cell Biol* 145:1309–1323.
- Nakamura T, et al. (2008) Transcription factor epiprofin is essential for tooth morphogenesis by regulating epithelial cell fate and tooth number. J Biol Chem 283:4825– 4833.
- 27. Bouwman P, et al. (2000) Transcription factor Sp3 is essential for post-natal survival and late tooth development. *EMBO J* 19:655–661.
- Hu JC, et al. (2008) Enamel defects and ameloblast-specific expression in Enam knockout/lacz knock-in mice. J Biol Chem 283:10858–10871.
- Kawasaki K, Weiss KM (2003) Mineralized tissue and vertebrate evolution: the secretory calcium-binding phosphoprotein gene cluster. Proc Natl Acad Sci USA 100:4060– 4065
- Smith CE (1998) Cellular and chemical events during enamel maturation. Crit Rev Oral Biol Med 9:128–161.
- Snead ML, Luo W, Lau EC, Slavkin HC (1988) Spatial- and temporal-restricted pattern for amelogenin gene expression during mouse molar tooth organogenesis. *Develop*ment 104:77–85.
- 32. Torres-Quintana MA, Gaete M, Hernandez M, Farias M, Lobos N (2005) Ameloblastin and amelogenin expression in posnatal developing mouse molars. *J Oral Sci* 47:27–34.
- Diekwisch T, David S, Bringas P, Jr, Santos V, Slavkin HC (1993) Antisense inhibition of AMEL translation demonstrates supramolecular controls for enamel HAP crystal growth during embryonic mouse molar development. Development 117:471–482.
- Gibson CW, et al. (2001) Amelogenin-deficient mice display an amelogenesis imperfecta phenotype. J Biol Chem 276:31871–31875.
- Fincham AG, Moradian-Oldak J, Simmer JP (1999) The structural biology of the developing dental enamel matrix. J Struct Biol 126:270–299.
- 36. Stephanopoulos G, Garefalaki ME, Lyroudia K (2005) Genes and related proteins involved in amelogenesis imperfecta. *J Dent Res* 84:1117–1126.
- Fukumoto S, et al. (2004) Ameloblastin is a cell adhesion molecule required for maintaining the differentiation state of ameloblasts. J Cell Biol 167:973–983.
- 38. Wang XP, et al. (2007) An integrated gene regulatory network controls stem cell proliferation in teeth. *PLoS Biol* 5:e159.
- Wang XP, et al. (2004) Follistatin regulates enamel patterning in mouse incisors by asymmetrically inhibiting BMP signaling and ameloblast differentiation. Dev Cell 7:719–730.
- 40. Shih HP, Gross MK, Kioussi C (2007) Expression pattern of the homeodomain transcription factor Pitx2 during muscle development. *Gene Expr Patterns* 7:441–451.
- Shih HP, Gross MK, Kioussi C (2008) Muscle development: forming the head and trunk muscles. Acta Histochem 110:97–108.
- 42. Topark-Ngarm A, et al. (2006) CTIP2 associates with the NuRD complex on the promoter of p57KIP2, a newly identified CTIP2 target gene. *J Biol Chem* 281:32272–32283.